MODELING OF THE EUV AND X-RAY EMISSION SPECTRA INDUCED BY THE SOLAR WINDS IONS IN THE HELIOSPHERE

NASA Grant NNG04GD57G

Annual Report

For the period 1 February 2004 through 30 November 2004

Principal Investigator Vasili Kharchenko

January 2005

Prepared for

National Aeronautics and Space Administration

Washington, DC 20546

SMITHSONIAN INSTITUTION ASTROPHYSICAL OBSERVATORY CAMBRIDGE, MASSACHUSETTS 02138

Director: Charles Alcock

The Smithsonian Astrophysical Observatory is a member of the Harvard-Smithsonian Center for Astrophysics

The NASA Technical Officer for this grant is Dr. William Wagner, NASA Headquarters, Code SS, Washington, DC 20546

Progress Report 1

NASA grant NNG04GD57G

Modeling of EUV and X-ray Emission Spectra Induced by Solar Wind Ions in the Heliosphere

PI: Dr. V. Kharchenko Harvard-Smithsonian Center for Astrophysics, 60 Garden Str., Cambridge, MA 02138

We have carried out investigation of the EUV and X-ray emission spectra induced in interaction between the Solar Wind (SW) and interstellar neutral gas. The spectra of most important SW ions have been computed for the charge-exchange mechanism of X-ray emission using new accurate spectroscopic data from recent laboratory measurements and theoretical calculations. Total spectra have been constructed as a sum of spectra induced in the charge-exchange collisions by individual O^{q+} , C^{q+} , N^{q+} , N^{q+} , N^{q+} , M^{q+} and Fe^{q+} ions. Calculations have been performed for X-ray emission from the heliospheric hydrogen and helium gas. X-ray maps of the heliosphere have been computed. In figure, the power density of X-ray sources in the heliospheric ecliptic plane is shown for the H gas (left figure) and for the He gas (right figure). Distances from the Sun (0,0) are given in AU. The helium cone is clear seen in the X-ray map of the charge-exchange emission induced by the solar wind.

X-ray emission spectra detected by the Chandra X-ray telescope from the "dark" side of Moon has been identified as a X-ray background emission induced by the solar wind from the geocorona. Spectra and intensities of this charge-exchange X-rays have been compared with the heliospheric component of the X-ray background. Observations and modeling of the SW spectra induced from the geocorona indicate a strong presence of emission lines of highly charged oxygen ions. Anisotropy in distribution of heliospheric X-rays has been predicted and

calculated for the regions of the fast and slow solar winds.

The results of investigations are published in the articles:

- R. Pepino, V. Kharchenko, A. Dalgarno, and R. Lallement, Spectra of the X-Ray Emission Induced in the Interaction between the Solar Wind and the Heliospheric Gas, ApJ, 617, 1347 (2004).
- V. Kharchenko, Atomic Processes in the Solar Wind: EUV and X-ray Emission Induced by Charge-Transfer Collisions, AIP Conferences Proceedings, 719, 416 (2004).
- B.J. Wargelin, M. Markevitch, V. Kharchenko et al., Chandra observations of the "dark" Moon and geocoronal solar wind charge transfer, ApJ, 607, 596 (2004).
- J. D. Gillaspy et al., Visible, EUV, and X-ray spectroscopy at NIST EBIT facility, AIP Conferences Proceedings, 730, 245 (2004)
- V. Kharchenko, R.Pepino, A. Dalgarno, and R. Lallement, Spectra of X-ray Emission from the Heliospheric Gas, EOS Trans. AGU, 85, FXX (2004).

and reported in invited talks on Conferences:

- 2004 Harvard-Smithsonian Center for Astrophysics Workshop, Cambridge, The Charge-Exchange Mechanism of X-ray Emission
- 2004 AAS 204th Meeting, Denver, Heliospheric and Cometary X-rays Induced by the Solar Wind
- 2004 3rd International IGPP Conference, California, Atomic Processes in the Solar Wind
- 2004 14th APS Conferences on Atomic Processes in Plasmas, Santa Fe, X-ray emission from comets, planets and heliospheric gas

We continue our investigations according to the Management Plan: Calculations of X-ray spectra at different compositions of the solar wind; analysis of heliospheric EUV and X-rays observed with the Chandra, XMM-Newton, ROSAT, and EUVE telescopes. I would like to ask NASA administration to release the next year's award funds in the previously agreed-to amount of \$94,974.

Sincerely, Vasili Kharchenko